Exhibit R-2, RDT&E Budget Item Justification: PB 2011 Office of Secretary Of Defense **R-1 ITEM NOMENCLATURE** 0400: Research, Development, Test & Evaluation, Defense-Wide PE 0603680D8Z: Defense Wide Manufacturing Science and Technology Program **DATE:** February 2010 BA 3: Advanced Technology Development (ATD) APPROPRIATION/BUDGET ACTIVITY | 37 | r () | <u>′</u> | | | | | | | | | | |--|-------------------|---------------------|-----------------------------|----------------------------|------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------| | COST (\$ in Millions) | FY 2009
Actual | FY 2010
Estimate | FY 2011
Base
Estimate | FY 2011
OCO
Estimate | FY 2011
Total
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total
Cost | | Total Program Element | 17.142 | 23.546 | 18.916 | 0.000 | 18.916 | 18.855 | 23.499 | 23.880 | 24.308 | Continuing | Continuing | | P680: Manufacturing Science and Technology Program | 17.142 | 23.546 | 18.916 | 0.000 | 18.916 | 18.855 | 23.499 | 23.880 | 24.308 | Continuing | Continuing | #### A. Mission Description and Budget Item Justification Defense Wide Manufacturing Science and Technology (DMS&T) provides the Department with a comprehensive manufacturing program to achieve the strategic goals of focused technology, improved acquisition across the life cycles, and cost-effective logistics. By designing for manufacturability early in development, anticipated results will have an impact on increasing reliability and decreasing the life cycle burden of weapon systems. DMS&T will: 1) address manufacturing enterprise issues beyond a single Component or platform and, 2) establish and mature cross-cutting manufacturing processes required for transitioning emerging technologies which impact the timelines, affordability, and producibility of acquisition programs and shorten the deployment cycle times. The DMS&T program is fundamental to a coordinated development process. Concurrent development of manufacturing processes with the technology prototype enables the use of emerging technologies such as ceramic matrix composites for advanced turbine engines, affordable low observables materials for increased survivability in the kill chain of high value targets, and system-on-chip electronics for communication platforms. | Exhibit R-2, RDT&E Budget Item Justification: PB 2011 Office of Sec | retary Of Defense | DATE: February 2010 | |---|---|---------------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | | | 0400: Research, Development, Test & Evaluation, Defense-Wide | PE 0603680D8Z: Defense Wide Manufacturing Science and | Technology Program | | BA 3: Advanced Technology Development (ATD) | | | ### **B. Program Change Summary (\$ in Millions)** | | <u>FY 2009</u> | <u>FY 2010</u> | <u>FY 2011 Base</u> | FY 2011 OCO | <u>FY 2011 Total</u> | |--|----------------|----------------|---------------------|-------------|----------------------| | Previous President's Budget | 11.981 | 14.638 | 0.000 | 0.000 | 0.000 | | Current President's Budget | 17.142 | 23.546 | 18.916 | 0.000 | 18.916 | | Total Adjustments | 5.161 | 8.908 | 18.916 | 0.000 | 18.916 | | Congressional General Reductions | | 0.000 | | | | | Congressional Directed Reductions | | 0.000 | | | | | Congressional Rescissions | 0.000 | -0.192 | | | | | Congressional Adds | | 0.000 | | | | | Congressional Directed Transfers | | 0.000 | | | | | Reprogrammings | -0.727 | 0.000 | | | | | SBIR/STTR Transfer | -0.512 | 0.000 | | | | | R&DFY09: Congressional Distributed | 6.400 | 0.000 | 0.000 | 0.000 | 0.000 | | Actions | | | | | | | Congressional Adds | 0.000 | 9.100 | 0.000 | 0.000 | 0.000 | | Other Program Adjustments | 0.000 | 0.000 | 18.916 | 0.000 | 18.916 | | | | | | | | ## Congressional Add Details (\$ in Millions, and Includes General Reductions) **Project:** P680: Manufacturing Science and Technology Program Congressional Add: High Performance Manufacturing Technology Initiative Congressional Add: California Enhanced Defense Small Manufacturing | | FY 2009 | FY 2010 | |---|---------|---------| | | | | | | 6.400 | 7.500 | | | 0.000 | 1.600 | | Congressional Add Subtotals for Project: P680 | 6.400 | 9.100 | | Congressional Add Totals for all Projects | 6.400 | 9.100 | | Exhibit R-2A, RDT&E Project Just | ification: PE | 3 2011 Office | e of Secreta | ry Of Defens | e | | | | DATE: Feb | ruary 2010 | | |--|-------------------|---------------------|-----------------------------|---|------------------------------|---------------------|---------------------|----------------------------------|---|---------------------|---------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | | | | PE 0603680D8Z: Defense Wide Manufacturing P | | | | PROJECT
P680: Manu
Program | P680: Manufacturing Science and Technolog | | | | COST (\$ in Millions) | FY 2009
Actual | FY 2010
Estimate | FY 2011
Base
Estimate | FY 2011
OCO
Estimate | FY 2011
Total
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total
Cost | | P680: Manufacturing Science and Technology Program | 17.142 | 23.546 | 18.916 | 0.000 | 18.916 | 18.855 | 23.499 | 23.880 | 24.308 | Continuing | Continuing | #### A. Mission Description and Budget Item Justification The Defense Wide Manufacturing S&T program has a two-pronged approach: 1) technology initiatives and 2) single specific projects. Technology initiatives, in collaboration with the Joint Defense Manufacturing Technology Panel (JDMTP) and industry, identify and develop investment strategies to advance the manufacturing processes needed to support the specific technology. Above-the-shop-floor investments focus on new manufacturing processes that have potential to significantly improve manufacturing efficiencies. Single specific projects address investment opportunities not associated with selected technology initiatives and enable the program to respond to urgent, compelling manufacturing needs and provide seed funding to more high risk-high payoff technologies. Data calls will be launched through two methods to identify technology initiatives and single specific issues requiring investment. One method is through the JDMTP. The JDMTP is comprised of the ManTech Directors from the Services, Defense Logistics Agency, Missile Defense Agency (MDA) and Office of Secretary of Defense (OSD). The call will be distributed through the ManTech Directors to the three JDMTP sub panels: Metals Processing and Fabrication Subpanel, Composites Processing and Fabrication Subpanel, and Electronics Processing and Fabrication Subpanel. Potential candidates will be evaluated by the JDMTP based on criteria set forth in the call and announcements and down-selected for further development prior to final selection. The other method is through a Broad Agency Announcement to industry. Priority will be given to investments that support affordability and producibility of critical enabling manufacturing technologies that cut across multiple platforms. Investments will also balance defense priorities in specialty materials, electronics, propulsion and power, and manufacturing processes including "above the shop floor" (lean and business technologies facilitating interoperable manufacturing). Final projects are selected by the OSD ManTech Director in collaboration with the JDMTP and in consultation with the Office of Deputy Under Secretary of Defense (Director, Research) and the Director, Defense Research & Engineering. Technology initiatives and projects will be executed at the Component level. ### B. Accomplishments/Planned Program (\$ in Millions) | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | |--|---------|---------|-----------------|----------------|------------------| | Ceramic Matrix Composite (CMC) Manufacturing Initiative | 4.167 | 0.567 | 0.000 | 0.000 | 0.000 | | Turbine engines are the main propulsion system for virtually all DoD aircraft and helicopters and also power an array of ships and tanks. Improvements in manufacturing process technology must be | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Office of Sec | bit R-2A, RDT&E Project Justification: PB 2011 Office of Secretary Of Defense | | | | |
---|---|---------------------------------|--|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603680D8Z: Defense Wide Manufacturing Science and Technology Program | PROJECT
P680: Man
Program | P680: Manufacturing Science and Techno | | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | achieved with each new generation of engines for these challeng with acceptable quality, cost, and delivery rate to meet the warfig advance and establish the manufacturing technologies for CMCs production and sustainment of advanced gas turbine engines. Sof CMCs for defense systems, resulting in significant life cycle of efficiencies and greatly reduced maintenance costs over metallic engines. Program Outputs: demonstrate the advancement of CMC manuin: 1) improved non-destructive evaluation (NDE) techniques 2) roonsistent performance of the CMC materials, and 4) reduced uncan be incorporated Advanced Turbine Engines resulting in 1) reperformance, 3) decreased maintenance, 4) increased production safety. Advanced manufacturing material processes will reduce and enable production rate requirements for engine components initiative is projected in the billions, with technology maturity with FY 2009 Accomplishments: 1) In-line tow coating equipment modified and it demonstrated at 2) 3-D airfoil inspection sensor-rotor tilt table developed and contain integration. 3) optimization of production-scale coating of S Matrix Composite (CMC) material handling, and 4) Non-destruction design and fabrication refined and completed with NE FY 2010 Plans: 1) Full scale concept validation on modified tow coating, finalized 3-D airfoil inspection system process and functionality demonst process key characteristics, 3) demonstration of 80m capability | ghters' needs. This initiative seeks to a needed to support the development, successful efforts will enable the use ost avoidance through improved fuel a flaps and seals and vanes for turbine a facturing technologies that result reduced production time, 3) not cost such that CMC materials and development, and 5) increased engine on flow through, and 5) increased re-work, increase production capacity, and Life cycle cost avoidance for this in three to five years. a 3.5x increase in fiber coating length, ampleted with follow-on system testing illicon Carbide (SiC) fabrics for Ceramic cive evaluation (NDE) Phase 2 DE process optimized. | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Office of Secr | retary Of Defense | | | DATE: Feb | ruary 2010 | | |--|--|--------------|---------------------------------|--|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603680D8Z: Defense Wide MacScience and Technology Program | anufacturing | PROJECT
P680: Man
Program | P680: Manufacturing Science and Techno | | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | of acceptance time/cost and next generation equipment definition (NDE) - Procure material (panels) with 3 porosity levels, machin inspect and conduct mechanical tests, correlate NDE with test recommendations. | e final process test specimens, | | | | | | | Low Observable Material Manufacturing Initiative | | 1.339 | 0.889 | 0.000 | 0.000 | 0.000 | | Program Outputs: Three key areas: 1) precision component fabrintegration; and 3) minimization of sustainment cost and cycle tim key areas is projected to have a significant multi-million dollar pay Defense Plan and beyond. Technology is expected to mature be FY 2009 Accomplishments: Completed initial scale-up of the key project to meet near-term f producibility assessment to establish process control, quality go evaluation of pertinent key performance parameters was conducted. FY 2010 Plans: | ication; 2) multi-spectral LO ne drivers. Investment in the three yback throughout the Future Years' eginning in FY 2010. light demonstration. Completed als, and variability reductions. Initial cted. | | | | | | | Final scale-up of the key project to meet initial DoD-level needs. times increase in throughput and ten times reduction in cost. | Additional testing. Overall goal of 50 | | | | | | | System-On-Chip (SOC) Enable smaller, less costly Global Positioning Systems (GPS) for manufacturing technologies to enable reduced weight, size and p ahead communication and sensor capability by maturing technologies power demand systems to small, power efficient System-On-Chip | power consumption to provide leap-
ogies that move heavy, high volume/ | 1.159 | 1.446 | 0.000 | 0.000 | 0.000 | # **UNCLASSIFIED** R-1 Line Item #42 Page 5 of 15 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Office of Secre | etary Of Defense | | | DATE: Feb | ruary 2010 | | |---|---|-------------|---------------------------------|---------------------------------------|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603680D8Z: Defense Wide Mail Science and Technology Program | nufacturing | PROJECT
P680: Man
Program | P680: Manufacturing Science and Techr | | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | Program Outputs: Move the basic packaging technology from Ma (MRL) 3 to qualification for application in the Ground-Based GPS GRAM) 105mm Smart artillery round (PKG II) as the initial adopte S&T investments will refine the fabrication process, develop designon-optimized mixed devices on same silicon, and accelerate the transmit and receive module that can be used for downstream systems. | Receiver Application Module (GB-
er. Defense Wide Manufacturing
on rules for complex integration of
development and integration of the | | | | | | | FY 2009 Accomplishments: Approved Jaguar ASIC (Rockwell Collins proprietary version) se (Radio Frequency) module design was completed and module P For Phase 2, the first-pass RF module build was successful. Pre module was moderately successful. Jaguar stable netlist was co design was completed.
 rinted Wiring Boards were delivered.
liminary testing on first pass RF | | | | | | | FY 2010 Plans: Complete the RF module development and testing. Prepare for t GRAM development and integration. Make go/no go decision on GRAM. | | | | | | | | Prosthetics and Orthotics Manufacturing Initiative | | 1.632 | 1.012 | 0.000 | 0.000 | 0.000 | | This project was previously titled "Custom Composite Orthotics ar President's Budget. | nd Prosthetics" in the FY 2009 | | | | | | | New manufacturing technologies are required for the development prosthetics for injured men and women of the armed services. Or two-fold challenge in that they contain a high degree of customization means of manufacturing. Recent advances in solid modeling, record resin chemistry, automated fabrication of custom fiber architecture. | thotics and prosthetics present a
tion in design and a labor intensive
onfigurable tooling, room temperature | | | | | | **UNCLASSIFIED** R-1 Line Item #42 Page 6 of 15 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Office of Secr | retary Of Defense | | | DATE: Feb | ruary 2010 | | |--|--|-------------|---------------------------------|--|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603680D8Z: Defense Wide Mai Science and Technology Program | nufacturing | PROJECT
P680: Man
Program | P680: Manufacturing Science and Techno | | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | have created the potential to develop a highly integrated, low costechnology to address the unique requirements and needs of the technologies and new composite manufacturing solutions have slaturnaround time for component fabrication. The current state of the plastic materials such as polypropylene to create a custom fit orthintegrated with advanced polymer composite technologies have a using woven glass reinforced adiprene. These new materials are use with prosthetics. The integration of composite materials could saving and an approximate 40 percent reduction in skin contact solutions. Outcome: New rapid prototyping and affordable manufacturing proveight savings and 40 percent reduction in skin contact. Improve | armed services. Rapid prototyping hown the potential to provide a 24-hour he art for orthotics is to thermoform notic. New manufacturing techniques allowed for initial prototyping work compliant, but sufficiently rigid for d provide up to a 20 percent weight over current thermoform plastic | | | | | | | prosthetics. FY 2009 Accomplishments: Materials were identified to improve comfort and facilitate post faccompliment the newly developed rapid prototyping and manufactions. | | | | | | | | FY 2010 Plans: Evaluate materials for their strength compared to traditional proswill be used at Navy Medical Center San Diego, allowing both us materials and proposed manufacturing solutions. | sthetic resins. Once qualified, these | | | | | | | Direct Digital Manufacturing Inspection and Distortion Control | | 0.595 | 0.889 | 1.107 | 0.000 | 1.107 | | Develop methods to enable inspection of electron beam free form components prior to rough machining for air, sea, and land based Develop thermal control strategies to alleviate thermal residual st | systems to ensure quality parts. | | | | | | **UNCLASSIFIED** R-1 Line Item #42 Page 7 of 15 **DATE:** February 2010 Exhibit R-2A, RDT&E Project Justification: PB 2011 Office of Secretary Of Defense | · • | | | | | | | |--|---|---|---------|-----------------|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603680D8Z: Defense Wide Ma Science and Technology Program | PROJECT P680: Manufacturing Science and Technic Program | | | echnology | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | put the part out of dimensional tolerances and sacrifice structural applications. | properties required for service | | | | | | | FY 2009 Accomplishments: Initiated efforts in inspection and distortion control of EBFFF met | allic components. | | | | | | | FY 2010 Plans: Explore several inspections and several distortion control methor metallic components and down select to the top approach. | ds for their suitability with EBFFF | | | | | | | FY 2011 Base Plans: Demonstrate 90% probability of detection of defects at a 95% co are several inches thick. | nfidence level on EBFFF deposits that | | | | | | | Emerging Manufacturing | | 1.619 | 4.199 | 4.025 | 0.000 | 4.02 | | Emerging Manufacturing is a series of new efforts addressing advandenterprise business practices for defense applications. Initiat will continue to identify and transition advanced manufacturing prosignificant productivity and efficiency gains in the defense manufacture: power and energy, disruptive green and electronic technolog manufacturing technologies to accelerate delivery of technical cap operations, and manufacturing technologies to reduce the cost, ac defense acquisition programs. | ives and projects under development ocesses/technologies that will achieve cturing base. The key focus areas by, survivability, directed energy, pabilities to impact current warfighting | | | | | | | In directed energy, manufacturing improvements are sought for goodirected energy weapons to enable fielding of these weapons on manufacturing improvements are also sought for human and sens threats | cost and schedule In addition, | | | | | | # **UNCLASSIFIED** R-1 Line Item #42 Page 8 of 15 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Office of Secre | tary Of Defense | | DATE: Feb | ruary 2010 | | |--
--|---------------------------------|--|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603680D8Z: Defense Wide Manufacturing Science and Technology Program | PROJECT
P680: Man
Program | P680: Manufacturing Science and Techno | | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | In survivability, manufacturing improvements are sought for ballistic weapon systems, for low observables, and for countermeasures so be protected affordably and on schedule. In disruptive green and electronic technology, manufacturing improvements in power and energy sources such as lithium ion bate enable affordable and reliable fielding of these energy sources, in free solder, nanotechnology for electronics, and other environment to reduce the hazardous waste stream in the industrial base and in efficiency through lightweight structures and advanced propulsion structures, in electronics for chip scale atomic clock manufacturing FY 2009 Accomplishments: Initiated the Emerging Manufacturing program and coordinated for Awarded phase 2 of out of Autoclave Bismaleimide program to detail the support of the second properties seco | o that our personnel and systems can every enteries, solar cells, and fuel cells to green technologies such as lead tally friendly manufacturing methods in the logistics depots, and in fuel for ground, sea, air, and space in throughput improvements. | | | | | | composites with service temperature uses of up to 350F. Releas Nanotube Cables to develop a lightweight alternative to copper w (XBOD) Solid State Switches to develop more reliable and cheap energy weapon. | ire and Extreme Breakover Diode | | | | | | FY 2010 Plans: Complete Solder-Free Electronics program and developed coppe based pastes to replace traditional leaded solder which is being p concerns. Launch programs in the areas of Carbon Nanotube C Switches. Develop process control methods for carbon nanotube manufacturing processes for XBOD switches. Demonstrate large aerospace features on the Out of Autoclave Bismaleimide progra | phased out due to environmental ables and XBOD Solid State cable fabrication. Optimize scale fabrication with typical | | | | | # **UNCLASSIFIED** R-1 Line Item #42 Page 9 of 15 | | retary Of Defense | | | DATE: Febr | uary 2010 | | | |---|---|-----------|----------------------------------|-----------------------------------|----------------|------------------|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603680D8Z: Defense Wide Manufa Science and Technology Program | facturing | PROJECT
P680: Manu
Program | ufacturing Science and Technology | | | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | F | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | | FY 2011 Base Plans: Demonstrate the use of carbon nanotube cables as a replacement the capability of the XBOD switches. Launch programs in direct green and electronic technology. | | | | | | | | | Chip Scale Atomic Clock | | 0.082 | 2.963 | 8.576 | 0.000 | 8.576 | | | Command, Control, Communications, Computers, Intelligence, St
(C4ISR) systems require precise timekeeping even when the Glo
unavailable. The size, weight, power, and cost components of con | bal Positioning System (GPS) is | | | | | | | | for tactical applications. Chip Scale Atomic Clock (CSAC) provide stability that gets integrated into long-term time accuracy. The for DARPA investments in the CSAC technology to reduce operation fabrication of the current CSAC. Mass manufacturing capabilities of batch processes, manufacturing tools, and automated assemble of multiple vendors to foster competition and ensure a viable supp Successful performance will enable an environment of continued regardless of the presence or absence of GPS. The ability to rapin hostile Electro Magnetic Interference (EMI) environment is an additional control of the presence of the province | es improved long-term frequency cus of this project is to leverage al costs and transition beyond custom will be enabled with the development ly and test. Development of a network oly base is a complementary goal. operation of critical C4ISR systems, dly reacquire GPS military code in a | | | | | | | | for tactical applications. Chip Scale Atomic Clock (CSAC) provide stability that gets integrated into long-term time accuracy. The for DARPA investments in the CSAC technology to reduce operation fabrication of the current CSAC. Mass manufacturing capabilities of batch processes, manufacturing tools, and automated assemble of multiple vendors to foster competition and ensure a viable supposuccessful performance will enable an environment of continued regardless of the presence or absence of GPS. The ability to rapi | es improved long-term frequency cus of this project is to leverage all costs and transition beyond custom will be enabled with the development ly and test. Development of a network oly base is a complementary goal. operation of critical C4ISR systems, dly reacquire GPS military code in a ditional targeted benefit. | | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Office of Secr | etary Of Defense | | | DATE: Febr | uary 2010 | | | |--|---|------------|----------------------------------|---------------------------------|----------------|------------------|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603680D8Z: Defense Wide Man Science and Technology Program | ufacturing | PROJECT
P680: Manu
Program | ufacturing Science and Technolo | | | | | B. Accomplishments/Planned Program (\$ in Millions) | | | , | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | | FY 2011 Base Plans: Demonstrate a production ready manufacturing process for reso fabrication on chip scale atomic clocks. | nance cell and physics package | | | | | | | | Fiber Placement of Out of Autoclave Composites | | 0.149 | 1.333 | 0.000 | 0.000 | 0.000 | | | An alternative to the traditional use of autoclaves in the production Out of Autoclave (OOA) processing, which uses far less expensive fiber composite parts is limited by the small number of existing lar up with Boeing 787 and F-35 production. In addition, the high cap is prohibitive. The ability to
use less expensive ovens, coupled we temperatures, will allow more suppliers to enter the market and facarbon fiber composite parts at lower costs. | e ovens. Fabrication of large carbon ge autoclaves that are currently tied bital cost of buying large autoclaves ith the use of resins at lower cure bricate a greater number of larger | | | | | | | | Outcomes: The initial phase of this project focuses on the develor. The goal is to demonstrate the lay down rates required to meet profabrication of quality laminates with autoclave-equivalent mechan for this technology are: Air Force/Army Joint Future Theatre Lift (140' fuselage; National Aeronautics and Space Administration (Natalage) Raked Wing Tip. | ojected requirements and the ical performance. Candidate aircraft C-130 successor) – 180' wingspan and | | | | | | | | FY 2009 Accomplishments: Initial contract awarded. | | | | | | | | | FY 2010 Plans: Develop the manufacturing methods for the use of fiber placeme Demonstrate the ability to fabricate a full scale aerospace compo | | | | | | | | | Rapid Manufacturing of Structures | | 0.000 | 1.148 | 2.230 | 0.000 | 2.230 | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Office of Secr | retary Of Defense | | | DATE: Feb | uary 2010 | | |---|--|---------------------------------|---------------|-----------------|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603680D8Z: Defense Wide Ma Science and Technology Program | PROJECT
P680: Man
Program | ufacturing Sc | ience and Te | echnology | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | • | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | Allow faster and more affordable access to low-volume, state-of-tacquisition of defense unique technologies for low density, high defense unique technologies for low density, high defense unique technologies for low density, high defended acquisition of defense unique technologies for low density, high defended acquisition of defense uniques technologies and few examples. These Rapid Prototyping processes have alread products and reducing their development time. Rapid Manufacturing prototyping techniques to the manufacturing floor. This form of meffective and the process is far more flexible than conventional methods processes have been shown to be economically feasible for use in parts in quantities. This Rapid Manufacturing effort will focus on the processes in the fabrication and/or assembly of Aerospace Structure. FY 2009 Accomplishments: Broad Area Announcement call for Rapid Manufacturing releases. FY 2010 Plans: | demand systems. Is. Stereo Lithography (SL), selective of fused deposition modeling (FDM) are dy had the effect of both improving ring is an attempt to transition these manufacturing can be incredibly costmanufacturing. Rapid Prototyping in the manufacture of non structural he use of these Rapid Prototyping tures. | | | | | | | Initiate programs to demonstrate the use of rapid manufacturing aerospace structures. Examples of parts that could be fabricate surfaces, edges, and ducting. | | | | | | | | FY 2011 Base Plans: Develop demonstration articles to validate the ability of rapid matimely affordable structural components. | anufacturing techniques to fabricate | | | | | | | High Performance Manufacturing Technology Initiative | | 0.000 | 0.000 | 2.978 | 0.000 | 2.978 | | Identify, advance, and accelerate manufacturing processes and to that will achieve productivity and efficiency gains in the defense n | | | | | | | **UNCLASSIFIED** R-1 Line Item #42 Page 12 of 15 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Office of Secre | etary Of Defense | | | DATE: Febr | ruary 2010 | | |--|--|--|---------|-----------------|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603680D8Z: Defense Wide Mail Science and Technology Program | PROJECT P680: Manufacturing Science and Technology Program | | | | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | maturing manufacturing process development, strategic planning of prototypes and test beds, workshops, incentives, and outreach, chain management, and technical data package development. For congressional add (as adjusted for DoD Appropriation General Prefunded out of President's budget. | , model based enterprise, supply
Y 2009 and FY 2010 funded through | | | | | | | FY 2009 Accomplishments: See congressional add identified below. | | | | | | | | FY 2010 Plans: See congressional add identified below. | | | | | | | | FY 2011 Base Plans: Launch programs in supply chain analysis, advanced system cosenterprise. | st modeling, and model based | | | | | | | Accomp | olishments/Planned Programs Subtotals | 10.742 | 14.446 | 18.916 | 0.000 | 18.916 | | | | FY 2009 | FY 2010 |] | | | | Congressional Add: High Performance Manufacturing Technology Ini | tiative | 6.400 | | - | | | | FY 2009 Accomplishments: Broad Area Announcement (BAA) call released to industry. Esta manufacturing pilot demonstrations in conjunction with other services based enterprise tools for: integration of design models with ana design features based on technology and manufacturing maturity risk; visualization of assembly operations at multiple levels of definitions. | vices and agencies. Delivered model alysis tools; identification of critical y, cost, quality, reliability or schedule | | | | | | # **UNCLASSIFIED** R-1 Line Item #42 Page 13 of 15 | | | 0.1027.0 | O | | | | | | |--|--|--|---|---|-------------|--|----------------------------|--| | Exhibit R-2A, RDT&E Project Justification: PB 2011 Office of | Secretary | Of Defense | | | | | DATE: February 2010 | | | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | & Evaluation, Defense-Wide PE 0603680D8Z: Defense Wide M | | | se Wide Mar | nufacturing | PROJECT P680: Manufacturing Science and Technologram | | | | 3. Accomplishments/Planned Program (\$ in Millions) | | | | | | I | | | | | | | | | FY 2009 | FY 2010 | | | | models at all levels of design and system integration; and, prisks. | prediction a | and analysis | of supply o | hain | | | | | | Description: This effort is to extend the state of the art in moduring the systems acquisition process. This includes, but it models with analysis tools; identification of critical design fermanufacturing maturity, cost, quality, reliability or schedule at multiple levels of detail; integration of high fidelity cost modintegration; and, prediction and analysis of supply chain risk improve the following processes: cost modeling & analysis, analysis, preservation and manufacturing of
legacy componenvironments, and supply chain simulation / war gaming. In to move, share, and manipulate data between different 3D to move, share. Promote the increased use of such tools. | is not limite eatures bas risk; visual odels at all ks. The eff composite nents, tool in addition, technical d | ed to: integreed on technization of as levels of defort will species cost mode integration, the effort will lata package | ration of des
nology and
ssembly ope
esign and sy
sifically seek
eling, produ
visualization
Il improve thes. | erations
estem
to
cibility
n
e ability | | | | | | Congressional Add: California Enhanced Defense Small Manufa | acturing | | | | 0.000 | 1.600 | | | | FY 2010 Plans: Implement congressional add for California Enhanced Defer | nse Small | Manufactur | ing | | | | | | | | | Congre | ssional Add | s Subtotals | 6.400 | 9.100 | | | | C. Other Program Funding Summary (\$ in Millions) F | FY 2011 | FY 2011 | FY 2011 | | | | Cost To | | | Line Item FY 2009 FY 2010 • (BA3) 0603680F: Air Force 56.376 39.913 ManTech | Base | 000 | Total | FY 2012 | FY 2013 | FY 2014 | | | # **UNCLASSIFIED** R-1 Line Item #42 Page 14 of 15 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Office of Secretar | DATE: February 2010 | | | |---|---|-----------|-----------------------------------| | APPROPRIATION/BUDGET ACTIVITY | PROJECT | | | | 0400: Research, Development, Test & Evaluation, Defense-Wide | PE 0603680D8Z: Defense Wide Manufacturing | P680: Man | ufacturing Science and Technology | | BA 3: Advanced Technology Development (ATD) | Science and Technology Program | Program | | #### C. Other Program Funding Summary (\$ in Millions) | | | | FY 2011 | FY 2011 | FY 2011 | | | | | Cost To | | |--------------------------------|---------|---------|-------------|---------|--------------|---------|---------|---------|---------|-----------------|------------| | <u>Line Item</u> | FY 2009 | FY 2010 | <u>Base</u> | OCO | <u>Total</u> | FY 2012 | FY 2013 | FY 2014 | FY 2015 | Complete | Total Cost | | • (BA7) 0708045A: Army ManTech | 90.782 | 68.466 | | | | | | | | Continuing | Continuing | | • (BA7) 0708011N: Navy ManTech | 61.713 | 56.691 | | | | | | | | Continuing | Continuing | | • (BA7) 0708011S: DLA ManTech | 55.130 | 20.514 | | | | | | | | Continuing | Continuing | | | | | | | | | | | | | | ### **D. Acquisition Strategy** Not applicable for this item. Outyear data for "Other Program Funding" is contained within the Service budgets. #### **E. Performance Metrics** The majority of project performance metrics are specific to each effort and include measures identified in the project plans. The metrics include items such as target dates from project work break down schedules, production measures, production goals, production numbers and demonstration goals and dates. In addition, generic performance metrics applicable to the Manufacturing Science and Technology (MS&T) program includes attainment of Strategic Objective 4-3 approved, "Speed technology transition focused on warfighting needs". The metrics for this objective and the objective of MS&T is to transition 30% of completing demonstrations program per year. Due to the relatively new time frame of the MS&T program, transition rates for completed efforts for this new project are not available yet.